

TANKER OPERATIONS

A Commercial Viewpoint

Mumbai, 28th September 2016

2 Commercial View Point

It is not the ship so much as the skillful sailing that assures the *prosperous* voyage.

George William Curtis

Prosperous = Profitable, Commercially Viable

3 Commercial View Point

Beware of Little Expense. A small leak will sink a great ship

Benjamin Franklin

4 Commercial View Point

- Commercial Awareness
- Compliance
- Bunkers

COMMERCIAL AWARENESS

6 Awareness

- CP REQUIREMENTS
- STANDARD COMMERCIAL PRACTICES

7 CP Requirements

BP VOY 4: Standard CP format used across the tanker world

- vessel to obtain Free Pratique within 6 hours of tendering NOR
- If Free Pratique NOT granted, vessel to issue an LOP with in 6 hours of NOR Tendering
- If vessel fails to obtain Free Pratique or issue an LOP within 6 hours, her Laytime shall only commence when Free Pratique has been granted or Cargo Ops commence, despite tendering a valid NOR

8 CP Requirements

Example

- Vessel 'ABC' arrived and anchored at Mumbai.
- 28 Sep / 0730LT – EOSP
- 28 Sep / 0800LT – Anchored, (berthing scheduled after 5 days)

Actual events

- Tendered NOR upon anchoring.
- Issued LOP for not obtaining Free Pratique later during the day 10 hours after NOR was tendered.
- Vessel was at anchor for 5 days, later Free Pratique granted upon berthing.
- Charterers claim NOR valid but is not effective in absence of an LOP, Laytime to start only after Free Pratique was granted.
- **Exposure: US\$ 100 K +**

9 CP Requirements

BP VOY 4

- Free Pratique not exercised in many ports
- Many masters fail to understand the commercial implication of this requirement

Impact

- Demurrage is as important source of earnings as freight
- Loss of Demurrage
- Charterers claim NOR valid but is not effective in absence of an LOP, Laytime to start only after Free Pratique was granted.
- Many instances where vessel waited for 30 days before discharging, but lost out on all its demurrage
- Commercial Impact : US\$ Millions every year

10 Standard Commercial Practices

NOTICE OF READINESS

- NOR – Single most important document which triggers the commencement of Laytime
- Not same as EOSP – in many cases EOSP can be many hours prior arrival
- Must be tendered at Customary Anchorage, or agreed place as per C/P
- Invalid NOR does not become valid automatically
- Must re-tender NOR if ever in doubt

11 Standard Commercial Practices

EXAMPLE

Vessel 'ABC' approaching Port, instructions are to await berth at anchorage.

- Vessel tendered NOR at EOSP when approaching Port, outside port limits
- Did not Re-Tender NOR upon anchoring in the customary anchorage
- Charterers claim NOR Invalid.
- Vessel was at anchor for 9 days
- **Total Exposure: US\$ 170,000**

COMPLIANCE

13 Compliance

- Voyage Requirements
- Speed

14 Compliance – Voyage Requirements

- Tank Preparation
- Incorrect Procedure leading to
 - More Bunkers
 - More Time
 - More Slops Generation, and worse.. Tank failure
- Cargo
 - Need to maximise – the freight is on cargo carried
 - Heating ? Heating constitutes 12%– 15% of the total fuel consumed on a voyage
 - Imperative to Optimise Heating, and understand the specific requirements of the voyage
- Communications
 - Understanding the voyage orders and the load quantity correctly
 - Voyage reporting

15 SPEED

Fuel Cons Vs Speed

On a 10 days sailing correct monitoring can save upto 25 MT : US\$ 6250

BUNKERS

17 Bunkers

18 Bunkers

19 Bunkers

- QUANTITY
 - Bunker Accumulation, leading to Bunker Pilferage
 - Pre / Post Bunker Soundings
 - Short Supply
- QUALITY
 - Density
 - Water Presence
 - Cat fines and other impurities that affect the Engines

Using right monitoring and control what can an operator achieve ?

If an Operator with 50 vessels is able to save 0.5 MT per vessel per day

Saving Potential of US\$ 2.3 mil – US\$ 2.5 mil Annually

HOW TO IMPROVE

21 How to Improve

COMMUNICATIONS – AN OPEN DIALOGUE

COMMERCIAL BRIEFINGS AND DE-BRIEFINGS

ALL ACTIVITIES WEIGHED FOR COMMERCIAL IMPLICATIONS

JOINT EFFORT

ROBUST PROCESSES TO PROTECT COMMERCIAL INTERESTS

www.scorpigroup.net

